
I dati indicati possono essere soggetti a modifica senza preavviso / Specifications may be subject to change without prior notice
D. I 025 / IT-GB - 07/2013

PRINTED IN ITALY - 07/2013

E

2 1

43

Alimentazione
L'alimentazione del nodo avviene mediante il
connettore circolare da M12 a 4 poli maschio. La
separazione tra il 24V del nodo ed il 24V delle uscite
permette di spegnere le uscite lasciando il nodo
alimentato.

ATTENZIONE: Se non si porta il 24VDC sul
piedino dedicato all’alimentazione delle
uscite (PIN 4 del connettore 4 poli) le
elettrovalvole rimangono spente.E

PIN DESCRIZIONE

1
+24 VDC

(NODO E INGRESSI)

2 NC

3 GND

4 +24 VDC (USCITE)

2

3

MASCHIO 4 P

1

4

Collegamento in rete
Il collegamento nella rete EtherCAT del nodo avviene mediante 2
connettori circolari femmina da M12 4 poli tipo D. I 2 connettori
indirizzano il segnale a 2 distinte porte di comunicazione, per cui non
sono in parallelo tra di loro.
La pinatura dei connettori è conforme alle specifiche EtherCAT
Specifications ETG.1000 series.

Node-id (indirizzo)
Le specifiche prevedono di assegnare (anche automaticamente)
l’indirizzo del nodo mentre si configura la rete.

Indicatori di stato

Lo slave EtherCAT è dotato di 4 LED verdi indicanti lo
stato del dispositivo secondo quanto qui di seguito
schematizzato:

Il file .xml per la configurazione del nodo è scaricabile dal sito
www.pneumaxspa.com

FEMMINA 4 P

2 1

43

PIN SEGNALE

Ethernet Transmit High

Ethernet Receive High

Ethernet Transmit Low

Ethernet Receive Low

1

2

3

4

TX+

RX+

TX -

RX -

DESCRIZIONE

FEMMINA 4 P

CONNETTORE M12
4 POLI MASCHIO
PER ALIMENTAZIONE

CONNETTORE
M12 - D 4 POLI
FEMMINA PER RETE

CONNETTORE
M12 - D 4 POLI
FEMMINA PER RETE

led verde (PWR)

OFF

ON

led verde (RUN)

OFF

BLINKING

SINGLE FLASH

ON

Dispositivo ACCESO

Dispositivo SPENTO

led verde (L/A)

OFF

FLICKERING

ON

Port closed (no link)

Port open (link and activity)

Port open (link and no activity)

Stato di INIT o dispositivo SPENTO

Stato di PREOPERATIONAL

Stato di SAFE OPERATIONAL

Stato di OPERATIONAL

Tutti i dispositivi presenti in rete devono avere un diverso
indirizzo.

descrizione

descrizione

descrizione

EtherCAT (Cod. 5625.32T)®

E

2 1

43

Electric supply
The node electric supply is achieved via a round
M12, 4 pins male connector. As the electric supply
24V to the node is kept separate from the electric
supply 24V to the outputs it is possible to turn off the
outputs keeping the node on.

ATTENTION: If the 24VDC is not
connected to outputs power supply pin
(pin 4 of 4 pins connector) solenoid valves
are turned off.E

PIN DESCRIPTION

1
+24 VDC

(NODE & INPUTS)

2 NC

3 GND

4 +24 VDC (OUTPUTS)

2

3

MALE 4 P

1

4

Connection to the network
Connection to Bus EtherCAT is possible via 2 M12 4 pins D type
female circular connectors. These two connectors lead the signal to
two different communication ports, so they are not connected in
parallel. They are according to EtherCAT Specifications ETG.1000
series.

Node-id (Address)
By specifications, node ID should be (also automatically) set during
network configuration.

Status indicators

The EtherCAT slave is fitted with 4 green LEDs which
indicate the device working state as follows:

The .xml file for node configuration is downloadable from
www.pneumaxspa.com

FEMALE 4 P

2 1

43

PIN SIGNAL

Ethernet Transmit High

Ethernet Receive High

Ethernet Transmit Low

Ethernet Receive Low

1

2

3

4

TX+

RX+

TX -

RX -

DESCRIPTION

FEMALE 4 P

M12 - D 4 PINS FEMALE
CONNECTOR - NETWORK

green led (PWR)

OFF

ON

green led (RUN)

OFF

BLINKING

SINGLE FLASH

ON

Device TURNED ON

Device TURNED OFF

green led (L/A)

OFF

FLICKERING

ON

Port closed (no link)

Port open (link and activity)

Port open (link and no activity)

TURNED OFF or INIT status

PREOPERATIONAL status

STOPPED status

OPERATIONAL status

All devices in the network must have a different address.

description

description

description

®EtherCAT (Cod. 5625.32T)

M12 - D 4 PINS FEMALE
CONNECTOR - NETWORK

M12 4 PINS MALE
CONNECTOR -
POWER SUPPLY

